ACC#726592 DP-MS-71-7

SRL RECORD COPY

NUCLEAR CHARGE DISTRIBUTION IN
FISSION: FRACTIONAL INDEPENDENT YIELD OF
140La FROM THERMAL-NEUTRON INDUCED FISSION OF 249Cf

by

D. E. Troutner and R. M. Harbour

Savannah River Laboratory
E. I. du Pont de Nemours and Co.
Aiken, South Carolina 29801

Proposed for Publication in the Journal of Inorganic and Nuclear Chemistry

This document was prepared in conjunction with work accomplished under Contract No. AT(07-2)-1 with the U.S. Department of Energy.

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

This report has been reproduced directly from the best available copy.

Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900, email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm

Available electronically at http://www.doe.gov/bridge

Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865) 576-8401, fax: (865) 576-5728, email: reports@adonis.osti.gov

NUCLEAR CHARGE DISTRIBUTION IN FISSION: FRACTIONAL INDEPENDENT YIELD OF 140La FROM THERMAL-NEUTRON INDUCED FISSION OF 249Cf*

by

D. E. Troutner[†] and R. M. Harbour

Savannah River Laboratory
E. I. du Pont de Nemours and Co.
Aiken, South Carolina 29801

ABSTRACT

The fractional independent yield of 140 La from the thermal-neutron induced fission of 249 Cf has been measured by two methods. In one method, the change in activity as a function of time of the 1596.2-keV gamma ray from 140 La was measured with a Ge(Li) detector in the presence of the gross fission products. In the other method, 140 La was chemically separated from 140 Ba at known times after fission and its gamma activity was measured. The weighted mean of the yields from the two methods was 0.035 ± 0.001 .

This yield is consistent with other yields from ^{249}Cf and ^{252}Cf fission which show there may be less redistribution of charge during fission of ^{249}Cf and ^{252}Cf than during fission of ^{233}U and ^{235}U . The most probable charge, Z_p , for A = 134, 136, 138, and 140 appears to be 0.3 to 0.4 charge units closer to unchanged charge distribution for fission of ^{249}Cf and ^{252}Cf than for fission of ^{233}U and ^{235}U .

^{*} The information contained in this article was developed during the course of work under Contract AT(07-2)-1 with the U. S. Atomic Energy Commission.

[†] Oak Ridge Faculty Research Participant, June-August 1970. Present Address: University of Missouri, Columbia, Missouri 65201.

INTRODUCTION

A series of experiments is underway in this laboratory to measure fractional cumulative and independent yields of products of thermal-neutron induced fission of 249 Cf [1]. The first experiments in this series were restricted to fission product decay chains such as A = 140 (Fig. 1) in which the member is partially shielded by a long-lived precursor. The $^{40.2-hr}$ 140 La is shielded from decay of its short-lived precursors by $^{12.8-d}$ 140 Ba so that only small amounts of 140 La are formed by beta decay the first few hours after fission.

Fractional independent yields of 140 La from thermal-neutron fission of 233 U and 235 U were reported by Grummitt and Milton [2]. Fractional cumulative yields of 140 Xe from 235 U fission were reported by Wahl [3] and from 233 U fission by Wolfsberg [4]. Wahl et al. [5] also reported the fractional independent yield of 140 Ba from 235 U fission, and Eichor and Troutner [6] reported the 140 Ba yield from 235 U fission. From these last results, it is possible to calculate fractional cumulative yields of 140 Cs. The A = 140 decay chain is, therefore, one of the few chains for which three or more fractional cumulative yields have been measured for 235 U fission, and the only one for which three fractional cumulative yields have been reported for 233 U fission.

All of the yields above, except that for ^{140}La from ^{235}U fission, are in general agreement with the description of charge distribution proposed by Wahl et~al. [7]. In that description, charge distribution is represented by a Gaussian function with a standard deviation, σ , of 0.56 ± 0.06 and a maximum, Z_p , given by

$$(Z_p)_H = [A_H' (Z_F/A_F) - (0.45 \pm 0.10)]$$
 (1)

4/13/71

where A_H^{\prime} is the heavy fragment mass-number before neutron emission; Z_F is the charge of the fissioning nucleus; and A_F is the mass-number of the fissioning nucleus. The quantity A_H^{\prime} (Z_F/A_F) represents the charge of nucleus of mass A_H^{\prime} for which the Z/A ratio is the same as that of the fissioning nucleus and will be referred to as UCD, for unchanged charge distribution.

There is an odd-even effect [7] which tends to make yields of even-Z fragments greater than predicted by the relation above. Other evidence indicates a shell effect which results in somewhat lower yields of 81-and 83-neutron nuclides and somewhat higher yields for 82-neutron nuclides.

Recent work [1] from this laboratory, however, showed that fractional cumulative yields of 132 Te and 134 Te from thermal-neutron induced fission of 249 Cf were lower than predicted by the Wahl et al. [7] prescription and much lower if the odd-even effect was considered. There is also some evidence that the fractional cumulative yield of 136 Xe (calculated from the independent yield of 136 Cs reported by Flynn and von Gunten [8]) for that fission process is lower than predicted by the Wahl et al. [7] relation. We have measured the fractional independent yield of 140 La from 249 Cf fission to learn whether it is more consistent with other yields from 249 Cf fission or with those from 233 U and 235 U fission.

EXPERIMENTAL

Two experiments were performed to measure the ¹⁴⁰La independent yield. In Procedure A, no chemical separations were done and the change in activity as a function of time of the 1596.2-keV gamma ray from ¹⁴⁰La was measured. In Procedure B, ¹⁴⁰La was chemically separated from ¹⁴⁰Ba at known times after fission, and its gamma activity was measured.

Irradiations

Samples were prepared for irradiation by electroplating $\sim 1~\mu g$ of ^{249}Cf on high purity aluminum foils. The foils were covered with other aluminum foils to serve as catcher foils, sealed in quartz, and irradiated for two minutes at a flux greater than 10^{15} neutrons/cm²/sec. In Procedure A, the source foil was placed in a 2-dram vial that was sealed with plastic tape. In Procedure B, the catcher foil was removed and dissolved as described below.

Chemical Procedures

For Procedure B, the catcher foil was dissolved in \sim 6M HCl containing \sim 160 mg each of Ba(II) and La(III) carriers in a total volume of \sim 200 ml. Five \sim 20-ml portions were used for the experiment. Lanthanum was separated from barium in each portion by adding NaOH to precipitate La(OH)₃. The mixture was centrifuged, and the La(OH)₃ dissolved in HCl and reprecipitated with NaOH. Following centrifugation, this precipitate was redissolved, and two more such precipitations were made with NH₄OH. The final precipitate was dissolved in \sim 10 ml of 1M HCl and a 5-ml aliquot pipetted into a 2-dram counting vial.

The time at which the first precipitation occurred was taken as the time of separation of lanthanum from barium. Three separations were done during the first few hours after fission and two more several days later.

After the gamma activity measurements were completed, the amount of lanthanum in each vial was measured by titrating with EDTA [9] to determine the chemical yield.

Counting

The gamma radioactivity of each sample was measured with a $15-\mathrm{cm}^3$ Nuclear Diodes trapezoidal coaxial Ge(Li) detector and a $4096-\mathrm{channel}$

pulse height analyzer. For the 1332.5 keV 60 Co gamma ray, the system-contributed resolution was 3.2 keV (FWHM).

In Procedure A, the sample holder was designed to reproduce the geometry from one count to another. The sample was 4 in. from the face of the detector. An absorber package consisting of 1/2-in. lead absorber and a 1/2-in. "Plexiglas" absorber was placed between the sample and the detector. For Procedure B the total activities were much smaller, and the samples were positioned flush against the face of the detector.

The spectrum from each count was analyzed on an IBM-360/65 computer using SPAN [10], a program which measures the area under each peak. In Procedure A, there was another peak near 1596 keV, probably due to \$112\$Ag in equilibrium with \$112\$Pd. To ensure against error in the background as estimated by the computer, the \$140\$La peaks for each run were plotted by hand, the background estimated visually, and the area calculated. The hand integrated areas used in the calculations agreed with the computer results. For Procedure B, there were no other peaks in the 1596 keV energy region, and the computer results were used directly.

Calculations

Because the half-lives of 140 I, 140 Xe, and 140 Cs are very short compared to times of separation or counting, the mass-140 decay chain will be assumed to consist only of 140 Ba, 140 La, and the stable 140 Ce. Also, the fractional independent yield of 140 Ce will be assumed to be very small compared to that of 140 Ba or 140 La.

For Procedure A, the number of atoms of 140 La that have decayed during any count is equal to the number of atoms of 140 Ce produced during that

3/17/71

^{*} Trademark of Rohm and Haas Company

time. The number of counts observed for 140 La is of course the number of disintegrations multiplied by both the counting efficiency and the fractional live time of the detection system.

These relations can be summarized as:

$$\frac{A_{La}t' e^{\lambda_{La}t}}{t'' (1-e^{-\lambda_{La}t})} = \left[\frac{\lambda_{La} e^{\lambda_{La}t} (e^{-\lambda_{Ba}t'}-1)}{(\lambda_{Ba}-\lambda_{La}) e^{\lambda_{Ba}t} (1-e^{-\lambda_{La}t'})} + \frac{\lambda_{Ba}}{(\lambda_{Ba}-\lambda_{La})} \right] \varepsilon N_{Ba}^{o} + \varepsilon N_{La}^{o}$$
(2)

where A_{La} is the observed counts of ^{140}La ; ϵ , counting efficiency for ^{140}La ; t", live counting time; t', elapsed counting time; t, time interval between fission and start of count; λ_{Ba} , λ_{La} , decay constants for ^{140}Ba and ^{140}La , respectively; and N_{Ba}^{O} , N_{La}^{O} , number of atoms of ^{140}Ba and ^{140}La , respectively, at time of fission.

The above equation can be rewritten as

$$Y = \varepsilon X N_{Ba}^{O} + \varepsilon N_{La}^{O}$$
 (3)

where Y is the left side of Equation (2) and X is the coefficient of ϵN_{Ba}^{o} in Equation (2). Note that counting conditions were held constant so that ϵ is a constant. For counts begun at times much longer than the half-life of 140 La, Y is much larger than ϵN_{La}^{o} , so that ϵN_{Ba}^{o} can be calculated directly for those counts. The average value of ϵN_{Ba}^{o} can then be used to calculate ϵN_{La}^{o} for the counts at earlier times.

Because the fractional independent yield of ^{140}La is given by N^O_La/(N^O_Ba + N^O_La), it must therefore be equal to $\epsilon N^O_La/(\epsilon N^O_Ba + \epsilon N^O_La)$.

For Procedure B, a similar equation can be used.

$$\frac{A_{La}}{c} = \frac{\varepsilon \lambda_{La}}{c} \left[\frac{\lambda_{Ba} (e^{-\lambda_{Ba} T} - e^{-\lambda_{La} T}) N_{Ba}^{o}}{(\lambda_{La}^{-\lambda_{Ba}})} + N_{La}^{o} e^{-\lambda_{La} T} \right] e^{-\lambda_{La} (t-T)} (1 - e^{-\lambda_{La} t'}) \frac{t''}{t'}$$
(4)

Symbols are the same as in earlier equations with the addition of T, which is the time interval between fission and the lanthanum-barium separation and c, the concentration of lanthanum in each sample. This term is necessary to normalize all samples to a constant chemical yield.

Equation (4) can be rearranged to

$$\frac{A_{La} e^{\lambda_{La} t} t'}{c (1-e^{-\lambda_{La} t'}) t''} = \epsilon \lambda_{La} \left[\frac{\lambda_{Ba} (e^{-(\lambda_{Ba} - \lambda_{La})T} - 1)}{(\lambda_{La} - \lambda_{Ba})} \frac{N_{Ba}^{o}}{c} + \frac{N_{La}^{o}}{c} \right]$$
(5)

An equation of the form

$$Y' = k \left[X' \frac{N_{Ba}^{o}}{c} + \frac{N_{La}^{o}}{c} \right]$$
 (6)

can be written to represent Equation 5.

Y' and X' have the same meaning as Y and X in Equation (3) but have values consistent with Equation (5). The symbol k represents $\epsilon\lambda_{La}$.

The fractional independent yield of $^{140}\mbox{La}$ is

$$\frac{kN_{La}^{0}}{c} / \left(\frac{kN_{Ba}^{0}}{c} + \frac{kN_{La}^{0}}{c} \right)$$

RESULTS

Data for both procedures are shown in Tables I and II. Uncertainties shown for values of $A_{\rm La}$ are standard deviations expected on the basis of Poisson statistics for peak areas and backgrounds resulting from computer integration of the peaks.

Values of X, Y, X', Y', and the values of ϵN_{La}^{o} , ϵN_{Ba}^{o} , kN_{La}^{o} , and kN_{Ba}^{o} calculated from them are shown in Tables III and IV. Uncertainties for Y represent the uncertainties in peak areas and also in chemical yields for

3/17/71

Procedure B. Uncertainties in average values are standard deviations of means. Because the uncertainties for different values of the same quantity, i.e., the four values for ϵN_{La}^0 , are not greatly different, no weighting has been used in calculating the averages. From these values, the calculated fractional independent yield of 140 La is 0.0349 ± 0.0012 from the results of Procedure A and 0.0374 ± 0.0040 from the results of Procedure B. The weighted mean rounded to the nearest 0.001 is 0.035 ± 0.001 .

The half-lives of 140 Ba and 140 La are well known. Times were measured to the nearest minute so that uncertainties in times of separation and counting are small. There are no other significant uncertainties to be added to the value above.

DISCUSSION

One of the characteristics of a Gaussian charge distribution for a given mass chain is that fractional cumulative yields fall on a straight line when plotted as a function of Z on probability paper. The slope of the line is a measure of σ , and the line passes through a probability of 0.5 at Z = Z_p - 0.5. Yields for different mass chains and even for different fission processes can be shown on the same plot, if they are plotted as a function of Z- Z_p . If Z_p is given by Equation (1), Z_H - Z_p is equivalent to Z_H -UCD + 0.45. Yields can therefore be plotted as a function of Z_H -UCD. If this is done, the line passes a probability of 0.50 at Z_H -UCD = -0.95. However, it has been shown [6,7,11] that in the A = 140 mass region, there are odd-even effects which result in enhancement of yields of even-Z products. In addition, the independent yields of 81- and 83-neutron products may be somewhat lower than predicted with a resulting increase in the fractional cumulative yields of 82- and 84-neutron nuclides. Therefore, comparison of

fractional cumulative yields from different fission processes is valid only if the yields are for the same nuclide or for nuclides of similar nuclear structure.

Fortunately, fractional cumulative yields of $^{134}\mathrm{Te}$, $^{136}\mathrm{Xe}$, $^{138}\mathrm{Xe}$, and $^{140}\mathrm{Ba}$, all of which are even-Z and 82- or 84-neutron nuclides, have been reported for both $^{233}\mathrm{U}$ [4,12,13] and $^{235}\mathrm{U}$ [7] fission. In addition, yields of $^{134}\mathrm{I}$ [14], $^{136}\mathrm{Xe}$ [15], and $^{138}\mathrm{Xe}$ [14] have been reported for spontaneous fission of $^{252}\mathrm{Cf}$, and yields of $^{134}\mathrm{I}$ [1] and $^{136}\mathrm{Xe}$ [8] for thermal-neutron induced fission of $^{249}\mathrm{Cf}$. It is possible, therefore, to compare the fractional cumulative yield of $^{140}\mathrm{Ba}$ from this work to yields of similar nuclides for several fission processes.

Fig. 2 is a probability graph showing such a comparison. Values of A' for 235 U fission from Wahl et al. [7] were rounded to the nearest 0.1. Values of A' for 233 U fission were estimated from the neutron emission results of Apalin et al. [16] to be 0.1 higher than those for 235 U. Values of A' for 252 Cf fission were estimated from the neutron emission results of Bowman et al. [17]. Finally A' values for 249 Cf fission were estimated to be $^{\sim}0.4$ higher than for 252 Cf fission. This estimate is based on the results of Jaffey and Lerner [18] showing that prompt neutron emission is nearly constant for thermal-neutron induced fission of different isotopes of the same element, and on data from several sources [18-20] showing that $^{\sim}$ for the same fissioning nucleus is 0.6 to 0.8 higher for thermal-neutron fission than for spontaneous fission. The assumption was made that this increase is equally divided between light and heavy fragments. A summary of the values of A' and yields used in constructing Fig. 2 is shown in Table V.

The line in Fig. 2 is consistent with Equation (1) and a σ of 0.56. Points for the yields from 233 U and 235 U are generally consistent with the

slope of the line but somewhat above it. Only the point for 140 Ba from 235 U fission is not consistent with the others. (Similar comparisons of yields of several isotopes of xenon and barium from 235 U fission [11] and yields for several members of the A = 139 and A = 140 mass chains for both 233 U and 235 U fission [6] have also shown the fractional cumulative yield of 140 Ba to be inconsistent with the others. It will not be considered further in this discussion.) The points for 252 Cf and 249 Cf fission, however, fall near or just below the line. The yield of 140 Ba from 249 Cf fission is consistent with other yields from 249 Cf fission and with those from 252 Cf fission, but not with those from 233 U and 235 U fission.

A similar comparison is shown in Fig. 3. Yields are the same as those in Fig. 1, but yields for fission of 249 Cf and 252 Cf have been adjusted to those from 233 U and 235 U fission in the following manner. All points for a given nuclide, i.e. 134 Te, are moved equal distances to the right until the points for 233 U and 235 U fission are consistent with the line. The points for 249 Cf and 252 Cf fission then fall along a line which is 135 C charge units to the right of the line shown. If it can be assumed that nuclear structure effects are the same for all the fission processes, this indicates that the constant -0.45 in Equation (1) may be nearer to -0.10 for 249 Cf and 252 Cf fission, which is consistent with the earlier observations [1,21] that there may be less redistribution of charge during fission of 249 Cf and 252 Cf than during fission of 233 U and 235 U.

The good agreement between the 249 Cf and 252 Cf yields shown in Fig. 3 may be fortuitous. A similar analysis for yields of 139 Xe, 140 Xe, and 141 Xe from fission of 233 U [4], 235 U [3], and 252 Cf [5] shows a similar but smaller displacement. On the other hand, an analysis of yields of 132 Te from fission of 233 U [12], 235 U [7], and 249 Cf [1] shows a greater

displacement. Experiments are underway to measure other yields from $^{249}\mathrm{Cf}$ fission and the same yields from fission of other transplutonium elements.

REFERENCES

- 1. D. E. Troutner and R. M. Harbour, submitted to Phys. Rev.
- 2. W. E. Grummitt and G. M. Milton, J. inorg. nucl. Chem. 5, 93 (1957).
- 3. A. C. Wahl, J. inorg. nucl. Chem. 6, 263 (1958).
- 4. K. Wolfsberg, Phys. Rev. 137, B929 (1965).
- 5. A. C. Wahl, R. L. Ferguson, D. R. Nethaway, D. E. Troutner, and K. Wolfsberg, *Phys. Rev.* 126, 1112 (1962).
- 6. M. Eichor and D. E. Troutner, J. inorg. nucl. Chem., to be published.
- 7. A. C. Wahl, A. E. Norris, R. A. Rouse, and J. C. Williams, in *Proceedings of the Second Symposium on the Physics and Chemistry of Fission*, p. 813. IAEA, Vienna, Austria (1969).
- 8. K. F. Flynn and H. R. von Gunten, Helv. chim. Acta. 52, 2216 (1969).
- 9. J. S. Fritz, R. T. Oliver, and D. J. Pietrzyk, *Anal. Chem. 30*, 1111 (1958).
- 10. M. A. Wakat, private communication.
- N. G. Runnalls, D. E. Troutner, and R. L. Ferguson, Phys. Rev. 179, 1188 (1969).
- 12. N. G. Runnalls and D. E. Troutner, Phys. Rev. C1, 316 (1970).
- 13. S. M. Qaim and H. O. Denschlag, J. inorg. nucl. Chem. 32, 1767 (1970).
- 14. D. E. Troutner, M. Eichor, and C. Pace, Phys. Rev. C3, 1044 (1970).
- 15. H. R. von Gunten, K. F. Flynn, and L. E. Glendenin, J. inorg. nucl. Chem. 31, 3357 (1969).
- V. F. Apalin, Yu. N. Gritsyuk, I. E. Kutikov, V. I. Lebedev, and L. A. Makaelian, Nucl. Phys. 71, 553 (1965).
- 17. H. R. Bowman, J. C. D. Milton, S. G. Thompson, and W. J. Swiatecki, *Phys. Rev.* 129, 2133 (1963).
- 18. A. H. Jaffey and J. L. Lerner, Nucl. Phys. A145, 1 (1970).

- 19. E. K. Hyde, The Nuclear Properties of the Heavy Elements, Vol. III, p. 211. Prentice Hall, New Jersey (1964).
- 20. M. C. Thompson, Phys. Rev. C2, 763 (1970).
- 21. D. E. Troutner and N. G. Runnalls, J. inorg. nucl. Chem., to be published.
- 22. C. M. Lederer, J. M. Hollander, and I. Perlman, *Table of Isotopes*, Sixth Edition. John Wiley and Sons, Inc., New York (1967).

TABLE I

Data for Procedure A

t, min	t', min_	t", min	A _{La} , counts
638	504	383	7539 ±226
1154	202	160	3729 ±119
1385	179	160	3966 ±111
1583	175	160	4136 ±116
21774	162	160	3669 ±22
22959	1223	1211	28036 ±477
34887	819	812	11876 ±118
62072	3942	3925	19259 ±154

TABLE II

Data for Procedure B

T, min	t, min	t', min	t", min	c, mg/ml	A _{La} , counts
194	3003	409	388	0.943 ±0.004	2033 ±57
196	3418	762	725	1.18 ±0.01	3687 ±77
232	1640	335	311	1.23 ±0.01	2419 ±63
12958	13407	699	678	0.669 ±0.003	8451 ±105
12960	15831	1149	1125	0.632 ±0.004	6413 ±96

TABLE III
Results from Procedure A

Y	X	εN <mark>O</mark> Ba	εΝ <mark>Ο</mark> La		
$(8.84 \pm 0.27) \times 10^4$	3.73×10^{-2}		$(4.14 \pm 0.14) \times 10^4$		
$(1.16 \pm 0.37) \times 10^5$	5.54×10^{-2}		$(4.66 \pm 0.17) \times 10^4$		
$(1.32 \pm 0.37) \times 10^5$	6.70×10^{-2}		$(4.74 \pm 0.15) \times 10^4$		
$(1.45 \pm 0.41) \times 10^5$	7.79×10^{-2}		$(4.73 \pm 0.15) \times 10^4$		
$(4.24 \pm 0.03) \times 10^7$	35.0	$(1.21 \pm 0.01) \times 10^6$			
$(6.97 \pm 0.12) \times 10^7$	53.6	$(1.30 \pm 0.02) \times 10^6$			
$(1.28 \pm 0.01) \times 10^9$	1.00×10^3	$(1.28 \pm 0.01) \times 10^6$			
$(1.57 \pm 0.01) \times 10^{12}$	1.25×10^6	$(1.26 \pm 0.01) \times 10^6$			
	Average	$(1.26 \pm 0.02) \times 10^6$	$(4.57 \pm 0.14) \times 10^4$		

TABLE IV
Results from Procedure B

Υ' Χ'		kN ^o Ba	kNO		
$(4.85 \pm 0.14) \times 10^4$	7.48×10^{-3}		$(4.16 \pm 0.14) \times 10^4$		
$(4.45 \pm 0.10) \times 10^4$	7.56×10^{-3}		$(3.75 \pm 0.10) \times 10^4$		
$(3.70 \pm 0.10) \times 10^4$	8.98 x 10 ⁻³		$(2.87 \pm 0.10) \times 10^4$		
$(3.38 \pm 0.04) \times 10^6$	3.681	$(9.06 \pm 0.11) \times 10^5$			
$(3.49 \pm 0.05) \times 10^6$	3.684	$(9.36 \pm 0.14) \times 10^5$			
	Average	$(9.21 \pm 0.15) \times 10^5$	$(3.59 \pm 0.38) \times 10^4$		

TABLE V A Comparison of Fractional Cumulative Yields of 134Te, 136Xe, 138Xe, and 140Ba from Fission of 233U, 235U, 249Cf, and 252Cf

A	233 _U		235 _U		249 _{Cf}		252 _{Cf}	
	Α¹α	Yield	Α¹α	Yield	Α'a	Yield	A'α	Yield
134	135.0	0.62 ± 0.03^{b}	134.9	0.89 ±0.01 ^e	135.5	0.29 ±0.06 ^f	135.1	0.74 ±0.03 ⁱ
136	137.2	0.986 ±0.004 ^c	137.1	0.99903 ±0.00005 ^e	137.8	0.945 ±0.011 ^g	137.4	0.9952 ±0.0010 ^j
138	139.2	0.827 ±0.012°	139.1	0.953 ±0.002 ^e	140.0	_	139.6	0.89 ±0.03 ⁱ
140	141.3	0.9962 ±0.0001 ^d	141.2	0.9993 ±0.0001 ^d	142.1	0.964 ±0.001 <i>h</i>	141.7	****

 $[\]alpha$. Estimation of A' values described in text.

b. Ref. 12

c. Ref. 4

d. Ref. 2

e. Ref. 5

f. Ref. 1

g. Ref. 8

h. This work i. Ref. 14

ĵ. Ref. 15

FIGURE CAPTIONS

- Fig. 1 Decay chain for A = 140. Half-lives are from Reference 22.
- Fig. 2 A probability plot of fractional cumulative yields as a function of $\rm Z_{H}\text{--}Z_{p}.$
- Fig. 3 A probability plot of fractional cumulative yields from fission of ^{249}Cf and ^{252}Cf adjusted to those from fission of ^{233}U and ^{235}U . Symbols are same as those used in Fig. 2.

$$^{140}\text{T}$$
 ^{140}Xe ^{140}Cs ^{140}Ba ^{140}La ^{140}Ce very short 16 sec 64 sec 12.8 d 40.2 hr stable

FIG. 1 Decay chain for A = 140. Half-lives are from Reference 22.

FIG. 2 A probability plot of fractional cumulative yields as a function of $Z_H\mbox{-}Z_p\mbox{.}$

FIG. 3 A probability plot of fractional cumulative yields from fission of ^{249}Cf and ^{252}Cf normalized to those from fission of ^{233}U and ^{235}U . Symbols are same as those used in Fig. 2.